

DISPLAY CLASSIFIED
FURNITURE — New & Used
23" Console TV \$89.85—\$1.75
Appl. Range \$49.85
Electric Range \$49.85
"Baby" Combo washer/dryer, brand new—special \$248.88
12" Portable TV \$49.85
23" TV Theaters \$49.85
Occasional Chairs, plastic and fabrics \$39.88
3-piece Bedroom Set \$49.88
11 Cu. Ft. Refrigerator \$175 wk.—\$168.00
12" Bamboo Wicker Dinette Set \$29.95
Bookcase Headboard \$29.95
Automatic Washers (several to choose from) \$29.95 & up
4-Pc. Sectional — Reg. \$299.95 — now \$199.95
NO BANK — NO FINANCE CO.
WE CARRY OUR OWN CONTRACTS
COLOR TV HEADQUARTERS
(Many brands to choose from)
No Down Payment With Approved Credit—
Out-of-State Credit OK
McMAHAN'S FURNITURE
1306 SARTORI AVE., DOWNTOWN TORRANCE
FA 8-1252 • SP 5-1526

FURNITURE AND APPLIANCE FOR
APARTMENT OWNERS
You are invited to visit NADER'S NEW AND USED CONTRACT DEPT. E-Z TERMS ARE AVAILABLE. NADER'S USED FURNITURE AND APPLIANCE DEPT. is for the Economical Buyer. Great values in FACTORY REJECTS, TRADEINS and FLOOR SAMPLES. DRAMATICALLY REDUCED Prices. No Down Payment. CHARGE IT or NADER'S or a small deposit to hold it for future delivery.
NADER'S, INC.
166 E. CARSON, TORRANCE
Carson & Main — TE 4-7979 • SP 5-6105
OPEN DAILY — SAT. 10A-8P — SUN. 12A

SPECIAL
SPRING CHECK-UP
● CHASSIS LUBE
● OIL CHANGE
● FRONT WHEEL BEARING PACK
● BRAKE INSPECTION
● COOLING SYSTEM CHECK
● SAFETY INSPECTION
\$6.95
TED GREEN CHEVROLET
(FORMERLY PAUL'S CHEVROLET)
23505 Hawthorne Blvd., Torrance
378-0211
WE HONOR ALL MAJOR CREDIT CARDS

Announcements
DEATH NOTICE
MILTON KARL SVENSK passed away March 17th. Born Dec. 8, 1919 in Calif. Survived by 2 sisters, Margaret Leone of Downey & Anna McKinley of Inglewood. 2 brothers, Paul of Buena Park & Arthur of Pasadena. Services will be held March 23rd at 2 p.m. Stone & Myers Chapel of Bells Interment, Pacific Crest Cemetery.
LILLIAN CECILIA KITTO passed away March 19th. Born May 17, 1880 in Wisconsin. Survived by a brother, Ross Willette of Ind. Also several nieces & nephews. Rosary March 22nd at 7:30 p.m. Stone & Myers Chapel of the Bells Requiem Mass 9:30 a.m. March 23rd at Church of the Nativity. Interment Holy Cross Cemetery.

Services
INCOME TAX
R-K
Income Tax Service
(THIS IS ALL WE DO YEAR ROUND HAVE YOUR TAXES DONE IN THE CONVENIENCE OF YOUR OWN HOME THIS YEAR.)
PHONE US FOR OUR MODERATE PRICES FAST SERVICE — APPOINTMENTS OR FREE CONSULTATION ON YOUR PROBLEMS.
(LESS THAN 30 DAYS)
835-4773
830-7347
Serving So. Bay since 1957

CEMETERY LOTS
3 CRYPTS at Green Hills \$650. Phone 835-8105
LOST and FOUND
8 LOST: 5 MO. old fem. Australian Shepherd gray, brn. & white named "Glas". Vic. Waverly. Reward Days call 375-9527 Eves. 375-2856
LOST: Small black shaggy female dog. Vic. 22nd & Main. Reward. TE 4-5277
LOST: Champsack male puppy. Part ferret/poodle. Vic. 22nd & Andre. Reward 833-0428 before 8:30 a.m.
NOTICES
10 WILL not be responsible for any debts other than my own. HOWARD S. MYERS
PERSONALS
14 GRADES TOO LOW? Let me help your child learn to READ. All ages \$2.50 a week your home. Call after 4:30 & weekends. 426-4476
REMEDIAL READING. Complete phonetic course. Grade level guaranteed. Credentialed teacher. For particulars call 834-9828
ALCOHOLISM? "Harbor Pathways" 810 No. Friess Ave., Wilm. 830-8461. 9-5 p.m.
SINGLE ADULTS
Call for recorded message. 24 hrs. day. 328-7247
Services
DRESSMAKING and ALTERATIONS 19 Dressmaking & Alterations Men's or women's. 2917 Halldale. Nor. Tor. 828-4127
LADIES ALTERATIONS CALI MARGIE TE 4-2328 FOR APPT.

INCOME TAX
Bookkeeping
Office Open All Year.
AL LONG
& Associates
2115 TORRANCE BLVD.
328-3535

Services
DECORATING 36
Painting, Paperhanging
PAINTING — Interior & Exterior. Pittsburg, quality products from Mary's Color Bar. C. W. GRANDSTAFF Free Est. FA 8-4995
PARTICULAR PAINTING for Pro people. Low Rates. Now R. C. Hunter. TE 5-1888.
R. W. WORTH — Painting & Decorating. Free Estimate. Neat work. 1432 W. 187th St. Gardena, or Da 40087.
LIKE to do your painting. 35 years experience. Call C. J. Burroughs at 830-3277.
PAINTER — Interior and exterior. Neat. Very reasonable. Free Est. Call 377-1427.
BRUSH & SPRAY PAINTING Paperhanging — "Inc. Rentals" Guar. Licensed — DA 6-7926
LOOKING FOR BARGAINS IN ANTIQUES, CHINA, TABLES, CLASSIFIED COLUMNS NOW

MASONRY
Walls, Patios, etc. 38
Asphalt Paving—Concrete Tractor Work Clean-up. FA 8-7530
"BLACKIE" M. A. Dominguez Tractor & Concrete Work TE 3-9277
CEMENT WORK: All Kinds Free Est. FR 9-0679
USE CLASSIFIED to buy, sell or exchange. Call DA 5-6090 or TE 4-4581.
SPRINKLER SYSTEMS 39
LAWN SPRINKLERS Installed or Rebuilt. McCoy Sprinklers—FL 9-9537

GARDENING
Landscaping 40
● TOP SOIL ●
General cleanup, excavating, landscaping. Sprinkler systems installed & lawn care. TE 5-2629
MONTHLY MAINTENANCE LAWYR RENOVATING GENERAL CLEANUP Exp. Japanese American Free Est. 323-8892 after 5
FOR BETTER GARDENING AND LANDSCAPING SERVICES CALL DA 0-1839
LAWN MOWING SERVICE 6 yrs. Exper. No hired help. DA 2-0968
COMPLETE LAWN SERV. Exper. Reliable. Free Est. Call 327-9061
Experienced Landscaping Trimming, Renovating, Hauling & Cleanup. Free Est. Call 372-1044
GARDENER—Mow & edge \$9. month. Clean-up jobs spray & fertilize call 535-7553 or 830-1383.
EXPERIENCED JAPANESE GARDENER. Call "Tommy" 329-2077 after 6 p.m.

MOVING, HAULING and Storage 44
● TOP SOIL ●
● TRASH HAULING ●
Tractor Work Blight Demolished Lots Cleared Free Estimates FA 8-1679
REAS. RATES FA 8-1679
CLEAN-UP Yards, Garages Haul anything. Also moving. Free Estimate. Day—nite. 320-7131 or 325-6307
YARD & GARAGE CLEANUP Haul anything — Reasonable Call 371-0975

Instruction
MUSIC, DANCING, Etc. 50
GUUITAR LESSONS
Your Home
ROCK & ROLL FOLK — WESTERN POPULAR
Note Reading from Start GUITAR FURN. FREE Aver. \$1.50 Per Lesson FA 8-2345
Place your Classified Ad before 3 p.m. Tuesdays for Wednesday issues; before 3 p.m. Friday for Sunday issues.

Employment
NOTICE
Many listings in the classifications "Employment of Men" or "Employment of Women" are not intended to exclude or discourage applications from persons of the other sex. Such listings are for the convenience of readers because some occupations are considered more attractive to persons of one sex than the other. Discrimination in employment because of sex is prohibited by the 1964 Civil Rights Act with certain exceptions (where sex is a bona fide qualification, firms with less than 100 employees, etc.). Advertisements containing the abbreviations "M" or "F" or other phrases such as "Open to men or women," "Equal opportunity employer," "Open to either sex," "Engineer—men and women," etc., indicate that the positions are open to either qualified men or women.
EMPLOYMENT Offered, Women 64
ACCOUNTS PAYABLE CLERK
● Minimum two years recent general accounting experience required with ability to type.
● Fine opportunity for advancement with good salary and excellent working conditions. Excellent free life insurance and employee benefits.
● Contact Personnel Department Monday thru Friday, 8:30 a.m. to 4:30 p.m. for interview.
● An equal opportunity employer.

HI-SHEAR CORPORATION
2600 West 247th Street, Torrance
"Avon Calling" near your home offers you opportunity to work part time. EARLY UP TO \$3 PER HR. No experience necessary. Call for appointment FR 2-1137, Ext. H.
WOMEN sewing machine operators needed, no experience nec. Fine opportunity to learn good trade. Mon-Fri. 9 a.m. to 3:30 p.m. or 3 p.m. Form-U-Up, 1432 W. 166th St. Gardena.
EXPER. waitress, patio cafe. No. 222 N. Avalon next door to Western Union. Wilm. See Doty in Mon. 6 a.m.—1 p.m.

Instruction
MUSIC, DANCING, Etc. 50
VOICE TEACHER
Fred H. Wilkins 328-2243
LEARN LATIN & GO-GO
dances. "Margaret Michael" 375-9588 320-7287
VOICE & PIANO LESSONS
Experienced teacher. European background. 325-1231.

Employment
SITUATIONS WANTED
Women 60
NURSES for HOME CARE
All cases. Loving & Kindly Attention. Parents Nursing Registry Call 676-4487
JAPANESE lady would like to do ironing by the piece. Call FA 8-1339
WHITE Lady will do housework in your home. Call 328-8905
MATURE lady will do babysitting in your home. Call 326-5075
FAMILY IRONING Shirts a Specialty Work Guaranteed 328-2216

EMPLOYMENT OFFERED
Offered, Men 66
Show Card Writer
EXPERIENCED
Immediate opening in So. Bay area.
Fast, all around man with good knack-out ability.
Good starting salary with auto. increases.
Free hospital, medical & dental plan for entire family.
APPLY IN PERSON 9 a.m. to 3 p.m.
Standard Brands
PAINT CO.
4300 W. 190th St. Torrance
An equal opportunity employer
MEN: 2 openings age 21-38 Opportunity to learn insurance investigation work for perm. career. Also future management potential when exper. as field inspector. Not comm. or sales, however income based on actual performance plus expense. Type 35 wpm. on test. Phone 831-1805 from 9 a.m. to 12 p.m. only for interview.

MANAGEMENT
TRAINER
Age 18-30
\$135 Weekly Salary Call 435-7461 9 A.M. - 2 P.M.
EXPER. AUTOMOTIVE order filler for accessory warehouse distributors. Must be accurate & dependable. Order filling or parts counter. Exper. preferred. Gardena area. Call Mr. Mattox, 327-9900.
INSURANCE SOLICITOR P.O. BOX 4545 WILMINGTON
REAL ESTATE SALESMAN P.O. Box 4545 WILMINGTON
COOKS—Writers. Apply in person at 222 N. Avalon next door to Western Union. Wilm. See Doty in Mon. 6 a.m.—1 p.m.
DELIVERY men over 25. Part time. Use own car. No selling. Good earnings. Call 435-7561.

Many Jobs!
FEE & FREE
ALL JOBS Within 7 Miles
OFFICE & FACTORY SKILLED & UNSKILLED
MANY MALE JOBS FOR. Trainers for Factory & Career Jobs—EPC Bkps. & Office Mgrs.—Precision Grinders—Astr. Comptroller—Light truck drivers—G-2 Recruit. Typist — NCR Trainers — Electronic Assemblers & Inspectors.
Secretaries (Fee & Free Jobs) — Medical Jobs—Accounting Clerks, many—Typist—Gen'l Office—Bookkeepers—Gen'l. Office Services—G-2 Recruit. Typist — NCR Trainers — Electronic Assemblers & Inspectors.

B.E.S. Agency
432 S. 101 HWY., REDONDO (2 Bks. S. of Torrance Blvd.)
WAITRESS or Waiter wanted for high volume Mexican restaurant. Must have experience in Mexican food & cocktails. Part & full time opening. Call 371-6965

EMPLOYMENT Offered, Women 64
MAINTENANCE ELECTRICIAN
● Minimum 3 years commercial or military aircraft experience in the fabrication of sheet metal parts and assembly.
HEAT TREAT OPERATORS
● Minimum 6 months experience and training in the operation of industrial heat treat and atmosphere control equipment.
● Fine opportunity for advancement with good salary and excellent working conditions. Excellent free life insurance and employee benefits.
● Contact Personnel Department, Monday thru Friday, 8:30 a.m. to 4:30 p.m. for interview.
● An equal opportunity employer.
HI-SHEAR CORPORATION
2600 West 247th Street, Torrance
BABYSITTER wanted. Near a Gulf Ave. School. For school age children. 8 a.m. to 5:30 a.m. 2 p.m. to 4 p.m. Mon. thru Fri. FA 4-4226.
Telephone work from home. No selling. Write address. Ph. No. to P.O. Box 6020 L.A.
● PBX OPERATORS ●
Day & Swing. \$1.70 hr. start. Benefits. FR 6-0411
Place your Classified Ad before 3 p.m. Tuesdays for Wednesday issues; before 3 p.m. Friday for Sunday issues.

Employment
EMPLOYMENT Offered, Men 66
EMPLOYMENT Offered, Men 66
ARE YOU MECHANICALLY INCLINED?
DOUGLAS AIRCRAFT DIVISION in Long Beach has hundreds of openings for persons who are mechanics, handy with tools, fit-it men or experienced aircraft workers.
Why not learn how you can profit (\$) from your skills at Douglas by meeting with one of our representatives.

HELI-ARC WELDERS
Preference given to certified welders in light grade materials.
OVERHAUL AND REPAIR ASSEMBLERS
Aircraft experience preferred and requires ability to use a variety of hand tools.
AIRCRAFT ELECTRICIANS
Electrical wiring installation experience preferred.
STRUCTURAL ASSEMBLERS
Requires ability to learn riveting and drilling and must be mechanically inclined.
BENCH MACHINISTS
Must be able to read and interpret blue prints and have applicable machine experience in fitting and installing bushings.
SHEET METAL DEVELOPMENT MECHANICS
Requires experience in sheet metal layout and in interpreting blue prints.
AIRCRAFT ASSEMBLERS
Prefer experience in heating and ventilation, rigging and controls air conditioning.
ELECTRICAL MOCKUP MECHANIC
Requires experience as an aircraft electrician and knowledge of schematics.
MASTER LAYOUT MEN
Must have been classified and have experience as a master layout man.
ASSEMBLY INSPECTORS
Requires aircraft experience and ability to interpret blue prints.
MILLING MACHINE OPERATOR
Requires experience in set up and operation of machines in accordance with manufacturing orders.
TURRET LATHE OPERATORS
Requires experience in set up and operation of lathes and following manufacturing outlines.
KEY PUNCH OPERATOR
Requires the ability to use either IBM or Remington Rand.

INTERVIEWS
MONDAY THRU SATURDAY 8 A.M. - 4 P.M.
AND EVENINGS TUES. & THURS. 'TIL 8 P.M.
Due to the Easter Holidays we will be closed on Fri., Mar. 24, & Sat., Mar. 25.
APPLY 4831 HARDWICK, LAKEWOOD CENTER LAKEWOOD, CALIFORNIA OR AT YOUR LOCAL CALIFORNIA STATE DEPARTMENT OF EMPLOYMENT APPLICANTS MUST HAVE SOCIAL SECURITY CARD AND MILITARY SEPARATION PAPERS
DOUGLAS AIRCRAFT DIVISION
LONG BEACH
Douglas is an equal opportunity employer
AIRCRAFT SHEETMETAL TOOLING MECHANIC
● Minimum 3 years commercial or military aircraft experience in the fabrication of sheet metal parts and assembly.
MAINTENANCE ELECTRICIAN
● Minimum 3 years recent industrial experience in construction electrical work required.
HEAT TREAT OPERATORS
● Minimum 6 months experience and training in the operation of industrial heat treat and atmosphere control equipment.
● Fine opportunity for advancement with good salary and excellent working conditions. Excellent free life insurance and employee benefits.
● Contact Personnel Department, Monday thru Friday, 8:30 a.m. to 4:30 p.m. for interview.
● An equal opportunity employer.

EMPLOYMENT OFFERED
Men and/or Women 68
ORGANIST
for Episcopal Church, Torrance. Sun. morn. services & 1 wk. day rehearsal. Salary range \$154 to \$250 based on qualifications. Other fees additional. Ph. church office 328-3781 or apply in person to: St. Andrews Episcopal church, 1432 Engracis Ave., Torrance
BUSINESS OPPORTUNITIES 71
BEER BAR — Nice, \$6950 full price. \$2150 down. Pacific Cat. Hwy. Owner. 328-5388.
Real Estate
HOMES FOR SALE 90
5 + 1 RUMPUS RM.
Tri-level, 2700 sq. ft. of gracious living, big family style kitchen. All built-ins, huge isolated room with wet bar, 2 1/2 baths, custom decorators carpeting and drapes. Tropical landscaping. \$4,995 handles. #697.
\$24,500 GI \$99 COSTS
That's right, \$99 total closing costs. Garage converted to qualified veteran. 3 big bedrooms, family room, 1 1/2 baths, full kitchen with built-ins, custom carpeting, and newly painted. Vacant. #603
4 Bdrm, Fam. Rm.
Pride of ownership. Immaculate inside and out. Loaded with extras, built-in oven and range, huge kitchen, 1 1/2 baths, size bedrooms, paneled family room, near new carpeting and drapes. Assume \$25,000. 6 1/2% loan. Submit on down. \$28,900. #671.
3 AND DEN GI RESALE
Extremely sharp north Torrance home. 3 Queen size beds, 2 1/2 baths, large paneled den, family size kitchen, large yard. Rear porch. 40x100 lot. H/W floors, knock on the plastered walls. Excellent starter or speculative home #657.
DONSKER
ASK ABOUT OUR GUARANTEED TRADE PROGRAM ANZA & DEL AMO BLVD. TORRANCE FR 0-2555 — ANYTIME
NO DOWN PAYMENT
to anyone. Nice 2 bedroom double garage in East Wilmington.
FRANK A. MOHNS
REALTOR
110 E. Pacific Coast Hwy. TE 5-1300
GI—FHA—\$19,500
Good area of Torrance. New carpeting throughout, family size kitchen, double garage on fenced yard. CALL NOW. #PH 11
SKYLINE REALTY
370-7445
SOUTHWOOD—GI
3 Bedrooms, 1 1/2 baths, W/W carpeting open beam ceiling, covered patio. HURRY! #PH 11
SKYLINE REALTY
370-7445
BY OWNER
Large living room with fireplace. Dining room, 3 Bdrms., 2 baths, kitchen & breakfast nook. Carpeting, drapes, wash house. Dble. garage. Work-patio, stone fenced yard, laundry in detached garage. Near shops, bus, churches.
1229 Acacia Ave., Tor. 328-4925
BARGAIN!
3 BEDROOMS, 2 baths, full dining room, double garage, W/W carpeting, W/W carefree fireplace, fenced yard. Will GI. Hurry! #PH 10
SKYLINE REALTY
370-7445
Central Torrance
In the heart of Torrance! Custom built, clean and in perfect condition. Hardwood floors, wall-to-wall carpeting, 1 1/2 baths, 20x28 garage with rumpus room, neat yard. A roomy, beautiful, fenced yard. Realtor, 2222 Torrance Blvd. FA 8-5949 eves. DA 6-8019
3 Bdrm., Fam. Rm.
\$25,950 full price. Real Sharp G.I. No down.
DON TAYLOR
& Associates
18427 Avalon Blvd. Dominguez Hills 532-6222
COMPARE
2 Bedrooms, 424 E. 229th Pl. Built-ins, one year old, fireplace, 1 1/2 baths, attached garage can be converted 2 1/2 car garage on alley. Blythe Realtors. TE 4-3474
3 PLUS FAM. LOW DOWN
P/P. Bit-ins. Entry hall. Patio, sprinklers, other extras. Nr. school, park, shopping. By Owner \$29,900 DA 5-1431.
TRADING TIME?
In 3 bedroom, sewing room plus den, 3 baths, 3 car garage at 1249 Road for smaller home or income property. Blythe Realtors. TE 4-3474
TRADE
2 Buildings, 6 units, bread & butter income. Seldom a vacancy. \$40,800. Average rent \$85 per mo. each. \$4000 down or will take home. business opportunity. "or what have you," is down?
Admiral Realty FA 0-2121
CALL TO SEE
825 E. Lomita Blvd., 3 bedrooms, 1 1/2 baths, H/W floors, built-ins, new drapes, double garage. Blythe Realtors. TE 4-3474
New Horizon — Deluxe
1 Bdrm. Moving, Illinois. Free. Call 834-1459
G. Kline, owner 825-8646 Garvin Realtor 287-0995
3 BEDROOM home, \$15,000. May GI. Call 834-1459
BY OWNER: Assume 5 1/2% loan. 3 Bdrms. Lge. R-3 lot. Carpeting \$17,700. 1645 W. 205th St. Torrance. Call 328-5667
BY OWNER: 3 Bdrms. Lge. kitchen. Near Sch. Carson area. Lrg. fenced yd. \$18,900. Submit on down. TE 4-0781 or TE 4-6781

Real Estate
HOMES FOR SALE 90
Right Size!
Now, near City Hall we have a pleasant 2 bedroom & den home with large fireplace, wall/wall carpeting, fenced yard, walking distance to stores & school. Only \$23,950.
Split Level!
There are those who have been looking for a split level 3 bedroom & family, 1 1/2 bath home in a price level that is under \$35,000. Try this one. Has everything, wall/wall carpet & drapes, fireplace, view, etc. Total price \$34,900.
Lomita Pines!
It's going to be very difficult to beat this 3 bedroom, 1 1/2 bath home in elegance and beauty. Overlooking South Bay area, this one is really something. Lots of landscaping, located at top of Lomita Pines. Built-ins, fireplace, etc. \$36,900.
Just Immaculate!
Near Madrona School you'll find this 2 bedroom, convertible den, 1 1/2 bath, with detached garage and added studio in rear of garage. Professionally landscaped, fenced yard, wall/wall carpeting, medium size family. Call us for details.
Very Provincial!
Another one of those "shop and compare" houses on quiet street. 2 Bedroom & den with roofed patio & barbecue, wall/wall carpets, drapes, etc. Only \$31,500.
Southwest Park!
A real sharpie in a 3 bedroom home. Again, we ask you to compare, then come on down. Has everything: wall/wall drapes, lovely rear yard with lots of landscaping. \$24,800.

Real Estate
HOMES FOR SALE 90
5 + 1 RUMPUS RM.
Tri-level, 2700 sq. ft. of gracious living, big family style kitchen. All built-ins, huge isolated room with wet bar, 2 1/2 baths, custom decorators carpeting and drapes. Tropical landscaping. \$4,995 handles. #697.
\$24,500 GI \$99 COSTS
That's right, \$99 total closing costs. Garage converted to qualified veteran. 3 big bedrooms, family room, 1 1/2 baths, full kitchen with built-ins, custom carpeting, and newly painted. Vacant. #603
4 Bdrm, Fam. Rm.
Pride of ownership. Immaculate inside and out. Loaded with extras, built-in oven and range, huge kitchen, 1 1/2 baths, size bedrooms, paneled family room, near new carpeting and drapes. Assume \$25,000. 6 1/2% loan. Submit on down. \$28,900. #671.
3 AND DEN GI RESALE
Extremely sharp north Torrance home. 3 Queen size beds, 2 1/2 baths, large paneled den, family size kitchen, large yard. Rear porch. 40x100 lot. H/W floors, knock on the plastered walls. Excellent starter or speculative home #657.
DONSKER
ASK ABOUT OUR GUARANTEED TRADE PROGRAM ANZA & DEL AMO BLVD. TORRANCE FR 0-2555 — ANYTIME
NO DOWN PAYMENT
to anyone. Nice 2 bedroom double garage in East Wilmington.
FRANK A. MOHNS
REALTOR
110 E. Pacific Coast Hwy. TE 5-1300
GI—FHA—\$19,500
Good area of Torrance. New carpeting throughout, family size kitchen, double garage on fenced yard. CALL NOW. #PH 11
SKYLINE REALTY
370-7445
SOUTHWOOD—GI
3 Bedrooms, 1 1/2 baths, W/W carpeting open beam ceiling, covered patio. HURRY! #PH 11
SKYLINE REALTY
370-7445
BY OWNER
Large living room with fireplace. Dining room, 3 Bdrms., 2 baths, kitchen & breakfast nook. Carpeting, drapes, wash house. Dble. garage. Work-patio, stone fenced yard, laundry in detached garage. Near shops, bus, churches.
1229 Acacia Ave., Tor. 328-4925
BARGAIN!
3 BEDROOMS, 2 baths, full dining room, double garage, W/W carpeting, W/W carefree fireplace, fenced yard. Will GI. Hurry! #PH 10
SKYLINE REALTY
370-7445
Central Torrance
In the heart of Torrance! Custom built, clean and in perfect condition. Hardwood floors, wall-to-wall carpeting, 1 1/2 baths, 20x28 garage with rumpus room, neat yard. A roomy, beautiful, fenced yard. Realtor, 2222 Torrance Blvd. FA 8-5949 eves. DA 6-8019
3 Bdrm., Fam. Rm.
\$25,950 full price. Real Sharp G.I. No down.
DON TAYLOR
& Associates
18427 Avalon Blvd. Dominguez Hills 532-6222
COMPARE
2 Bedrooms, 424 E. 229th Pl. Built-ins, one year old, fireplace, 1 1/2 baths, attached garage can be converted 2 1/2 car garage on alley. Blythe Realtors. TE 4-3474
3 PLUS FAM. LOW DOWN
P/P. Bit-ins. Entry hall. Patio, sprinklers, other extras. Nr. school, park, shopping. By Owner \$29,900 DA 5-1431.
TRADING TIME?
In 3 bedroom, sewing room plus den, 3 baths, 3 car garage at 1249 Road for smaller home or income property. Blythe Realtors. TE 4-3474
TRADE
2 Buildings, 6 units, bread & butter income. Seldom a vacancy. \$40,800. Average rent \$85 per mo. each. \$4000 down or will take home. business opportunity. "or what have you," is down?
Admiral Realty FA 0-2121
CALL TO SEE
825 E. Lomita Blvd., 3 bedrooms, 1 1/2 baths, H/W floors, built-ins, new drapes, double garage. Blythe Realtors. TE 4-3474
New Horizon — Deluxe
1 Bdrm. Moving, Illinois. Free. Call 834-1459
G. Kline, owner 825-8646 Garvin Realtor 287-0995
3 BEDROOM home, \$15,000. May GI. Call 834-1459
BY OWNER: Assume 5 1/2% loan. 3 Bdrms. Lge. R-3 lot. Carpeting \$17,700. 1645 W. 205th St. Torrance. Call 328-5667
BY OWNER: 3 Bdrms. Lge. kitchen. Near Sch. Carson area. Lrg. fenced yd. \$18,900. Submit on down. TE 4-0781 or TE 4-6781

Real Estate
HOMES FOR SALE 90
Right Size!
Now, near City Hall we have a pleasant 2 bedroom & den home with large fireplace, wall/wall carpeting, fenced yard, walking distance to stores & school. Only \$23,950.
Split Level!
There are those who have been looking for a split level 3 bedroom & family, 1 1/2 bath home in a price level that is under \$35,000. Try this one. Has everything, wall/wall carpet & drapes, fireplace, view, etc. Total price \$34,900.
Lomita Pines!
It's going to be very difficult to beat this 3 bedroom, 1 1/2 bath home in elegance and beauty. Overlooking South Bay area, this one is really something. Lots of landscaping, located at top of Lomita Pines. Built-ins, fireplace, etc. \$36,900.
Just Immaculate!
Near Madrona School you'll find this 2 bedroom, convertible den, 1 1/2 bath, with detached garage and added studio in rear of garage. Professionally landscaped, fenced yard, wall/wall carpeting, medium size family. Call us for details.
Very Provincial!
Another one of those "shop and compare" houses on quiet street. 2 Bedroom & den with roofed patio & barbecue, wall/wall carpets, drapes, etc. Only \$31,500.
Southwest Park!
A real sharpie in a 3 bedroom home. Again, we ask you to compare, then come on down. Has everything: wall/wall drapes, lovely rear yard with lots of landscaping. \$24,800.

Real Estate
HOMES FOR SALE 90
Right Size!
Now, near City Hall we have a pleasant 2 bedroom & den home with large fireplace, wall/wall carpeting, fenced yard, walking distance to stores & school. Only \$23,950.
Split Level!
There are those who have been looking for a split level 3 bedroom & family, 1 1/2 bath home in a price level that is under \$35,000. Try this one. Has everything, wall/wall carpet & drapes, fireplace, view, etc. Total price \$34,900.
Lomita Pines!
It's going to be very difficult to beat this 3 bedroom, 1 1/2 bath home in elegance and beauty. Overlooking South Bay area, this one is really something. Lots of landscaping, located at top of Lomita Pines. Built-ins, fireplace, etc. \$36,900.
Just Immaculate!
Near Madrona School you'll find this 2 bedroom, convertible den, 1 1/2 bath, with detached garage and added studio in rear of garage. Professionally landscaped, fenced yard, wall/wall carpeting, medium size family. Call us for details.
Very Provincial!
Another one of those "shop and compare" houses on quiet street. 2 Bedroom & den with roofed patio & barbecue, wall/wall carpets, drapes, etc. Only \$31,500.
Southwest Park!
A real sharpie in a 3 bedroom home. Again, we ask you to compare, then come on down. Has everything: wall/wall drapes, lovely rear yard with lots of landscaping. \$24,800.

Real Estate
HOMES FOR SALE 90
Right Size!
Now, near City Hall we have a pleasant 2 bedroom & den home with large fireplace, wall/wall carpeting, fenced yard, walking distance to stores & school. Only \$23,950.
Split Level!
There are those who have been looking for a split level 3 bedroom & family, 1 1/2 bath home in a price level that is under \$35,000. Try this one. Has everything, wall/wall carpet & drapes, fireplace, view, etc. Total price \$34,900.
Lomita Pines!
It's going to be very difficult to beat this 3 bedroom, 1 1/2 bath home in elegance and beauty. Overlooking South Bay area, this one is really something. Lots of landscaping, located at top of Lomita Pines. Built-ins, fireplace, etc. \$36,900.
Just Immaculate!
Near Madrona School you'll find this 2 bedroom, convertible den, 1 1/2 bath, with detached garage and added studio in rear of garage. Professionally landscaped, fenced yard, wall/wall carpeting, medium size family. Call us for details.
Very Provincial!
Another one of those "shop and compare" houses on quiet street. 2 Bedroom & den with roofed patio & barbecue, wall/wall carpets, drapes, etc. Only \$31,500.
Southwest Park!
A real sharpie in a 3 bedroom home. Again, we ask you to compare, then come on down. Has everything: wall/wall drapes, lovely rear yard with lots of landscaping. \$24,800.

Real Estate
HOMES FOR SALE 90
Right Size!
Now, near City Hall we have a pleasant 2 bedroom & den home with large fireplace, wall/wall carpeting, fenced yard, walking distance to stores & school. Only \$23,950.
Split Level!
There are those who have been looking for a split level 3 bedroom & family, 1 1/2 bath home in a price level that is under \$35,000. Try this one. Has everything, wall/wall carpet & drapes, fireplace, view, etc. Total price \$34,900.
Lomita Pines!
It's going to be very difficult to beat this 3 bedroom, 1 1/2 bath home in elegance and beauty. Overlooking South Bay area, this one is really something. Lots of landscaping, located at top of Lomita Pines. Built-ins, fireplace, etc. \$36,900.
Just Immaculate!
Near Madrona School you'll find this 2 bedroom, convertible den, 1 1/2 bath, with detached garage and added studio in rear of garage. Professionally landscaped, fenced yard, wall/wall carpeting, medium size family. Call us for details.
Very Provincial!
Another one of those "shop and compare" houses on quiet street. 2 Bedroom & den with roofed patio & barbecue, wall/wall carpets, drapes, etc. Only \$31,500.
Southwest Park!
A real sharpie in a 3 bedroom home. Again, we ask you to compare, then come on down. Has everything: wall/wall drapes, lovely rear yard with lots of landscaping. \$24,800.

Real Estate
HOMES FOR SALE 90
Right Size!
Now, near City Hall we have a pleasant 2 bedroom & den home with large fireplace, wall/wall carpeting, fenced yard, walking distance to stores & school. Only \$23,950.
Split Level!
There are those who have been looking for a split level 3 bedroom & family, 1 1/2 bath home in a price level that is under \$35,000. Try this one. Has everything, wall/wall carpet & drapes, fireplace, view, etc. Total price \$34,900.
Lomita Pines!
It's going to be very difficult to beat this 3 bedroom, 1 1/2 bath home in elegance and beauty. Overlooking South Bay area, this one is really something. Lots of landscaping, located at top of Lomita Pines. Built-ins, fireplace, etc. \$36,900.
Just Immaculate!
Near Madrona School you'll find this 2 bedroom, convertible den, 1 1/2 bath, with detached garage and added studio in rear of garage. Professionally landscaped, fenced yard, wall/wall carpeting, medium size family. Call us for details.
Very Provincial!
Another one of those "shop and compare" houses on quiet street. 2 Bedroom & den with roofed patio & barbecue, wall/wall carpets, drapes, etc. Only \$31,500.
Southwest Park!
A real sharpie in a 3 bedroom home. Again, we ask you to compare, then come on down. Has everything: wall/wall drapes, lovely rear yard with lots of landscaping. \$24,800.

Real Estate
HOMES FOR SALE 90
Right Size!
Now, near City Hall we have a pleasant 2 bedroom & den home with large fireplace, wall/wall carpeting, fenced yard, walking distance to stores & school. Only \$23,950.
Split Level!
There are those who have been looking for a split level 3 bedroom & family, 1 1/2 bath home in a price level that is under \$35,000. Try this one. Has everything, wall/w